
AP European History: Unit 8.3
HistorySage.com

The New Imperialism: 1880-1914

IMPERIALISM: the control of one people by another (can be
political, economic or cultural)

I. "Old Imperialism": occurred between the 16th and 18th
centuries

A. European powers did not usually acquire territory in
Africa and Asia but rather built a series of trading

stations
1. Portugal established a series of trading posts along

the west coast of Africa, India and Indonesia

a. Spice trade
b. First to establish the African slave trade in the

New World
2. The Netherlands likewise established trading posts in

Indonesia and Ceylon (Sri Lanka)
3. Europeans in Asia respected and frequently

cooperated with local rulers in India, China, Japan,

Indonesia, and other areas where trade flourished
between locals and European coastal trading centers.

B. The New World was the exception

1. Spain established an enormous empire in Central and

South America and lay claim to large portions of
western North America.

• Native Americans in Mesoamerica and South
America were severely subjugated

2. Portugal established Brazil as a sugar colony and

imported massive numbers of slaves from Africa
3. England colonized the east coast of North America

(eventually developing into 13 American colonies)
and several islands in the Caribbean as sugar
colonies

4. France established a colony in modern-day Canada as
well as sugar colonies in the Caribbean

Use space below for
notes

HistorySage.com AP Euro Lecture Notes Page 2
Unit 8.3: Imperialism

© 2008 HistorySage.com All Rights Reserved

II. European Migration
A. Between 1815 & 1932 over 60 million people left Europe

• Great Britain, Ireland, Italy and Germany saw the
largest number of emigrants leave their homelands.

B. Migrants went primarily to European-inhabited areas:
North & South America, Australia, New Zealand & Siberia

C. European migration provided further impetus for

Western expansion
D. Most emigrants were poor and from rural areas, though

seldom from the poorest classes (due to oppressive land
policies)

E. Jewish emigrants who went to the U.S. in large numbers

were the least likely to return to their homelands due to
the persecution of Jews in eastern Europe.

III. New Imperialism

A. Began in 1880s in Africa; earlier in Asia

1. In 1800 Europeans controlled about 7% of the world’s
territory; by 1914, they controlled 84%!

• British Empire controlled about 25% of the world’s
population by 1900 and 20% of the world’s

territory: “Empire upon which the sun never sets”
o One could travel around the world by railroad &

sea, moving only through British territories

o Included Australia, Canada, India, colonies in
Africa, Asia and the Caribbean

2. Europeans colonized Africa and Asia by using military
force to take control of local governments, exploiting
local economies for raw materials required by

Europe’s growing industry and imposing Western
values to benefit the “backwards” colonies.

3. Britain’s control of Egypt in the 1880s became the
model for the “New Imperialism”

B. Major causes for the imperialist impulse
1. Search for new markets and raw materials

a. The industrial revolution created a surplus of
goods; capitalists sought new markets for goods

b. New markets proved elusive as colonial peoples

were too poor to purchase European goods
• Germany’s trade with its colonies comprised a

mere 1% of its total trade internationally
• France imported more goods from its colonies

than it sold to them

c. Examples of raw materials: ivory and rubber in
the Congo, diamonds in South Africa, cocoa in

Niger, tea in China and Ceylon (Sri Lanka), cotton
from India, spices from Indonesia

Use space below for
notes

HistorySage.com AP Euro Lecture Notes Page 3
Unit 8.3: Imperialism

© 2008 HistorySage.com All Rights Reserved

2. Missionary work
a. Strong current of religious revivalism in the mid-

19th century occurred in western Europe.
• Particularly strong among the middle class

• New emphasis on spreading Christianity to
Africa and Asia.

b. Missionary activities proved far more successful in

sub-Saharan Africa than in Asia and Islamic North
Africa.

c. Dr. David Livingston: first white man to do
humanitarian and religious work in south and
central Africa

• H. M. Stanley found Livingston (whom
westerners thought to be dead) and his

newspaper reports created European interest in
Africa; Stanley sought aid of king of Belgium to
dominate the Congo region.

3. New military and naval bases to protect one's

interests against other European powers
a. Britain concerned by French & German land grabs

in 1880s
• Those countries might seal off their empires

with high tariffs & restrictions; future economic

opportunities might be lost forever
b. Increased tensions between the “haves” (e.g.

British Empire) and the “have nots" (e.g. Germany
& Italy) who came in late to the imperialistic
competition.

4. Ideology: nationalism and Social Darwinism

a. “Survival of the fittest” ideology (Herbert
Spencer) rationalized the conquest of weak
countries by stronger more civilized ones

• Justified military superiority and conquest by
the Europeans

b. "White Man's Burden": racist and patronizing
view that preached that the “superior” Westerners
had an obligation to bring their culture to

“uncivilized” peoples in other parts of the world.
• Sought to protect and improve the lives of

non-Europeans
• This phrase was coined by Rudyard Kipling in

his poem by the same name

c. Germany and Russia especially used imperialistic
drives to divert popular attention from the class

struggle at home and to create a false sense of
national unity.

Use space below for
notes:

HistorySage.com AP Euro Lecture Notes Page 4
Unit 8.3: Imperialism

© 2008 HistorySage.com All Rights Reserved

IV. The “Scramble for Africa”
A. In 1880, Europeans controlled 10% of Africa; by 1914,

controlled all except Liberia & Ethiopia
1. Penetration into the African interior began in the late

1870s when Belgium took control of the Congo
2. Britain’s conquest of Egypt in the early 1880s became

the model for the “New Imperialism”

3. The Berlin Conference in 1884-85 established the
rules among European powers for carving up Africa

B. The Congo became a colony of Belgium

1. 1879, at the behest of Leopold II, British-American

journalist H. M. Stanley established trading stations
in the Congo and signed specious treaties with

African chiefs that gave Leopold control of the Congo.
2. In 1884-85 the Berlin Conference recognized the

region as the “Congo Free State” and as Leopold’s

personal possession.
3. The Belgian rulers savagely treated the indigenous

peoples in their quest for rubber and ivory
4. The Belgian Parliament, horrified by revelations of

atrocities in the Congo, took the personal colony
away from Leopold in 1908 and made it a Belgian
colony

5. Leopold’s incursion into Congo basin raised the
question of the political fate of black Africa (south of

the Sahara); as did Britain's conquest of Egypt

C. Britain’s control of Egypt in 1883 became the model for

the “New Imperialism”
1. Turkish general Muhammad Ali had made Egypt into

a strong and virtually independent state by 1849
2. Egypt's inability to satisfy foreign investors led to

control of its finances by France & Britain

3. 1875, Britain bought a significant portion of shares
for the Suez Canal and began managing it.

4. In 1883, Britain declared Egypt a protectorate,
setting the stage for similar practices by other
European powers.

a. Protection of the Suez Canal was a key motive in
British occupation of Egypt and its bloody

conquest of the Sudan.
b. Britain claimed the protectorate would only be

temporary.

c. Technically, Egypt was still part of the Ottoman
Empire but Britain actually controlled the country.

5. Egypt remained a protectorate of Great Britain from
1883 until 1956

HistorySage.com AP Euro Lecture Notes Page 5
Unit 8.3: Imperialism

© 2008 HistorySage.com All Rights Reserved

D. Berlin Conference, 1884-85: established the "rules" for
conquest of Africa

1. Provisions:
a. No imperial power could claim a territory in Africa

unless it effectively controlled that territory
b. Slavery and the slave trade in Africa was

terminated

2. Sought to prevent international conflicts between
European nations over the issue of imperialism

3. Sponsored by German chancellor Bismarck & Jules
Ferry ; sought to prevent conflict over imperialism
• The Congress coincided with Germany's rise as an

imperial power and its desire to play Britain and
France off each other

4. As a result, the “scramble for Africa” was on

E. The British Empire in Africa

1. Britain prided itself on being the most enlightened of
the imperialist powers (though its rule can still be

considered oppressive).
2. Took control of Egypt in 1883 (see above)
3. Sudan

a. After taking control of Egypt Britain pushed
southward to the Sudan

b. Battle of Omdurman (1898): General Horatio
H. Kitchener defeated Sudanese tribesman and

killed 11,000 (with machine guns) while only 28
Britons died

c. Fashoda Incident (1898)
• France & Britain nearly went to war over Sudan
• France backed down (partly because it was in

the midst of the Dreyfus Affair)
4. South Africa and the Boer War (1899-1902)

a. Cecil Rhodes had become Prime Minister of Cape

Colony in South Africa
• Principal sponsor of the “Cape-to-Cairo” dream

where Britain would dominate the African
continent.

b. Diamonds and gold were discovered in the

Transvaal region and Rhodes wanted to extend his
influence there but Boers controlled the region

(the descendents of white Dutch settlers)
c. Boers initially successful in repelling British troops
d. Kruger Telegram (1902): Kaiser Wilhelm II

dispatched a telegram to the Boers congratulating
them on defeating British invaders without need of

German assistance
• Anger at Germany swept through Britain

HistorySage.com AP Euro Lecture Notes Page 6
Unit 8.3: Imperialism

© 2008 HistorySage.com All Rights Reserved

e. Massive British force eventually defeated Boers
and in 1910 the Transvaal, Orange Free State,

Cape Colony, & Natal combined to form the Union
of South Africa.

5. By 1890, Britain controlled Nigeria, Kenya, Uganda
and Zanzibar
• Germany recognized British control of these

regions in return for British recognition of German
control of an island naval station in the North Sea

F. French Empire in Africa

1. Algeria
a. Since 1830, the French had controlled Algeria in

North Africa.

b. The attack on French shipping by Barbary pirates
was used as a pretext for conquest.

c. Algeria remained under French control until the

early 1960s.
2. Tunisia

a. 1881, France justified its annexation of Tunisia
due to frequent raids into Algeria by Tunisian

rebels.
b. Tunisia became a French protectorate
c. Britain abandoned its claims to Tunisia at the

Berlin Conference in 1884-85.
3. French control of the northern Congo basin was

also recognized at the Berlin Conference
4. Somaliland (modern-day Somalia) gave France

territory on the east African coast.

5. Madagascar, an island off the coast of east Africa,
seized by France in 1896.

6. France controlled French West Africa (including the
Ivory Coast and the Sahara)
• Britain recognized these claims in return for

French recognition of British control of Egypt and
the Sudan.

7. By 1914, France controlled most of Morocco

G. Germany
1. Since Germany wasn’t unified until 1871, it was late

to the imperialist game compared to Britain and

France.
• Prior to 1884, Bismarck had not been very

interested in colonialism as he was more

concerned about dangers posed by Russia to his
east and France to his west.

HistorySage.com AP Euro Lecture Notes Page 7
Unit 8.3: Imperialism

© 2008 HistorySage.com All Rights Reserved

2. The Berlin Conference was organized by Bismarck
(and Jules Ferry) to provide for a more orderly

conquest of Africa.
a. This guaranteed that Germany would now be a

major player in Africa.
b. Germany thus set about establishing a number of

small protectorates in Africa.

c. By WWI, Germany controlled territory in Africa
five times larger than Germany itself.

3. 1884, Germany took control of Cameroon and
Togoland in West Africa.

4. 1885, Germany formally claimed Tanganyika which

was renamed German East Africa.
• This was easily done since German businessmen

had already dominated the region.
5. Southwest Africa also came under German control.

• German control was particularly brutal as a local

rebellion resulted in Germans killing over 50,000
men, women and children.

H. Italy

1. Italy was the last of the European powers to
participate in the scramble for Africa.

2. Eritrea on the Red Sea coast became Italy’s first

colony in Africa in the 1880s.
3. In 1896, Italian forces were defeated trying to take

Ethiopia.
a. Italy became the first European country to suffer a

defeat by Africans.

• 6,000 Italian troops killed; thousands taken
prisoner

b. Mussolini sought to rectify this humiliating defeat
by conquering Ethiopia in 1935.

 4. Libya was taken from the Turks in 1912.

I. Portugal controlled Angola in southwest Africa and

forced the people there to accept what amounted to
slavery

V. The New Imperialism in Asia
A. China

1. Opium Wars with Britain
a. First Opium War (1839-1841) Britain occupied

several coastal cities and forced China to

surrender.
b. Treaty of Nanking, 1842

• Gave Hong Kong to Britain (until 1997)
• Four “treaty ports” were opened to British

HistorySage.com AP Euro Lecture Notes Page 8
Unit 8.3: Imperialism

© 2008 HistorySage.com All Rights Reserved

trade including Canton and Shanghai
• British residents in China (and European

visitors) were granted extraterritoriality and
were thus immune from Chinese law.

c. Second Opium War (1856-1860)
• China forced to open six more ports to British

and French trade indefinitely

• China forced to accept trade and investment on
unfavorable terms for the foreseeable future.

2. Taiping Rebellion of 1850
a. Primarily caused by differing Chinese factions:

rebels opposed the Manchus

b. As many as 20 million people perished.
c. Manchus defeated the rebellion after 14 years with

the help of the British military.
3. Spheres of Influence

a. By the late-nineteenth century, much of eastern

China had become subject to domination by
Britain, France, Russia, Japan and Germany

• Japan gained Taiwan as a result of the Sino-
Japanese War (1894-95)

o This conflict revealed China’s weaknesses
and resulted in further control by imperialist
powers

• Britain gained trade monopoly on the Yangtze
River

• France gained a lease on Canton Bay and a
“sphere of influence” in trade in several
southern provinces

• Russia controlled northern Manchuria seeking
to build a railroad through the region

• Germany gained a 99-year lease on the port of
Qingdao and concessions to build two railroad
lines Shandong Province.

b. The U.S. demanded an “Open Door” to trade in
China resulting in an agreement that the

imperialist powers in China would not interfere in
any treaty port or the interests of another power.

B. India was the jewel of the British Empire
1. Mogul Empire (controlled by Muslims) fell apart in the

17th century
2. After the Seven Years’ War (1756-1763) the British
East India Company was given control of India and

was directly accountable to Parliament
a. Robert Clive captured military posts in Madras

and England ousted France from India
b. BEIC took the last native state in India by 1848

HistorySage.com AP Euro Lecture Notes Page 9
Unit 8.3: Imperialism

© 2008 HistorySage.com All Rights Reserved

3. Sepoy Mutiny, 1857-58
a. Insurrection of Hindu & Muslim soldiers in British

Army spread in northern & central India before it
was crushed, primarily by loyal native troops from

southern India.
b. Sepoys had resented British taking direct control

of Indian states.

c. Short term cause was British use of animal fat to
grease rifle cartridges which was sacrilege to both

Muslim and Hindu faiths.
d. Result: After 1858, India was ruled by British

Parliament in London and administered by a tiny,

all-white civil service in India.
4. British reforms in India

a. Modern system of progressive secondary
education (to train Indian civil servants)

b. Economic development

• Irrigation projects
• Railroads: 25,000 miles built by 1900

• Cotton industry became 4th largest in the world
• Tea trade

• Development of jute plantations
c. Creation of a unified and powerful state.
d. Indian National Congress formed in 1885

• Purpose: Britain trained Indians to run India
along British lines

• Educated Indians, predominantly Hindu,
increasingly demanded more equality & self-
gov't

• India became independent in 1946 (just after
WWII)

C. Other British colonies in Asia

a. Burma (1820s)

b. Malay Peninsula (Malaysia)
c. North Borneo (Indonesia)

D. France:

1. Indochina (modern-day Vietnam, Cambodia, Laos)

• Became a protectorate in 1880s and 1890s
2. In the South Seas, France took Tahiti and New

Caledonia

E. Germany: controlled the Marshall Islands and Samoa in

the South Pacific

F. Spanish-American War, 1898: U.S. defeated Spain, took
Philippines, Guam, Hawaii & Cuba

HistorySage.com AP Euro Lecture Notes Page 10
Unit 8.3: Imperialism

© 2008 HistorySage.com All Rights Reserved

VI. Responses to Western Imperialism in Asia
A. China

1. Boxer Rebellion, 1900: Patriotic uprising by Chinese
nationalists against Western domination

a. Defeated by a multi-national force of imperial
powers in 1900

b. Manchu dynasty would soon fall

2. Dr. Sun Yat-sen a revolutionary, sought to
overthrow the Manchu dynasty and establish a

republic; sparked the beginning of a Chinese
nationalist movement

B. Japan
1. Commodore Matthew Perry (U.S.): forced Japan to

open trade in 1853
2. Unlike China, Japan quickly modernized and became

an imperial power by late 19th century

a. Only major Asian power to resist being swallowed
up by the imperialists.

b. Meiji Restoration, 1867: resulted in series of
reforms to compete with the West

3. Russo-Japanese War (1904): Russia and Japan
both had designs on Manchuria and Korea
a. Japanese concerned about Russian Trans-Siberian

Railway across Manchuria
b. Japan destroyed Russian fleet off coast of Korea

and won major battles on land although Russians
turned the tide on land subsequently.

c. Westerners horrified that Japan had defeated a

major Western power.
d. Treaty of Portsmouth (mediated by U.S.

president Theodore Roosevelt) ended war with
Japan winning major concessions (a preferred
position in Manchuria, protectorate in Korea, half

of Sakhalin Island
e. Long-term impact of war:

• Russia turned to the Balkans
• Russian Revolution
• Japan eventually annexed Korea

• Revolt of Asia in 20th century (Asians hoped to
emulate Japan power and win their

independence)

HistorySage.com AP Euro Lecture Notes Page 11
Unit 8.3: Imperialism

© 2008 HistorySage.com All Rights Reserved

VII. Opponents of imperialism
A. Karl Marx, Das Kapital, (1867)

• Claimed that the bourgeoisie needed constantly
expanding markets to increase profits; this would

lead to conquest

B. J. A. Hobson: most prominent of the anti-imperialism

theorists
1. Stated that imperialist powers needed colonies in

order to provide new markets for domestic European
goods

2. Claimed that businessmen and bankers unduly

influenced government’s imperialist policies
• Thus, imperialism benefited only the wealthy

3. Believed that if European governments forced
businesses to raise wages for workers, this would
result in increased consumption of goods and less of

a need for new markets abroad
4. Anti-imperialism increased in Europe as a result of

Hobson’s work and others.
a. Socialists accepted Hobson’s link of capitalism

with imperialism
b. V. I. Lenin of Russia saw imperialism as leading to

colonial rivalries and war (as was the case in

World War I).

Terms to Know

“Old Imperialism”

“New Imperialism”
Dr. David Livingston
H. M. Stanley

Social Darwinism, “survival of the fittest”
“White Man’s Burden”

Rudyard Kipling
“Scramble for Africa”
Belgian Congo

Leopold II
Egypt, protectorate

Berlin Conference, 1884-85
Sudan
Battle of Omdurman

General Horatio H. Kitchener
Fashoda Incident

Cecil Rhodes
Cape Colony

Boer War

Kruger Telegram
Algeria
Ethiopia

Opium Wars
Treaty of Nanking

“spheres of influence”
Sino-Japanese War (1894-95)
British East India Company

Robert Clive
Sepoy Mutiny, 1857-58

Indian National Congress
Indochina
Boxer Rebellion

Russo-Japanese War
Karl Marx, Das Kapital

J. A. Hobson

HistorySage.com AP Euro Lecture Notes Page 12
Unit 8.3: Imperialism

© 2008 HistorySage.com All Rights Reserved

Essay Questions

Note: This sub-unit is a low- probability area for the AP exam. In the past
10 years, 2 questions has come in large part from the material in this

chapter. However, imperialism is a mainstream topic and cannot be
ignored. Below are some practice questions that will help you study the

topics that have appeared on previous exams or may appear on future

exams.

1. Compare and contrast the “New Imperialism” of the late-nineteenth and early

twentieth centuries with the “Old Imperialism” of the sixteenth and seventeenth
centuries.

2. Analyze the causes of the “New Imperialism” between 1880 and 1914. What
justifications did Europeans use for their acquisition of colonies?

3. Analyze the methods that the European imperial powers used to acquire colonies

in Africa and Asia between 1880 and 1914. Be able to discuss the following

countries:
• Belgium

• Great Britain
• France

• Germany
• Italy

Bibliography:

Principle Sources:
McKay, John P., Hill, Bennett D., & Buckler, John, A History of Western Society, AP Edition, 8th

Ed., Boston: Houghton Mifflin, 2006
Merriman, John, A History of Modern Europe: From the Renaissance to the Present, 2nd ed.,

New York: W. W. Norton, 2004
Palmer, R. R., Colton, Joel, A History of the Modern World, 8th ed., New York: McGraw-Hill,

1995

Other Sources:
Chambers, Mortimer, et al, The Western Experience, 8th ed., Boston: McGraw-Hill, 2003
Hunt, Lynn, et al, The Making of the West: People’s and Cultures, Boston: Bedford/St. Martins,

2001
Kagan, Donald, et al, The Western Heritage, 7th ed., Upper Saddle River, New Jersey: Prentice

Hall, 2001
Kishlansky, Mark, et al, Civilization in the West, 5th ed., New York: Longman, 2003
Mercado, Steven and Young, Jessica, AP European History Teacher’s Guide, New York:

College Board, 2007
Spielvogel, Jackson, Western Civilization, 5th ed., Belmont, California: Wadsworth/Thompson

Learning, 2003

